1.5. Поляризация электромагнитных волн.

Под поляризацией электромагнитных волн понимают физическую характеристику излучения, описывающую поперечную анизотропию электромагнитных волн, т.е. неэквивалентность различных направлений в плоскости, перпендикулярной волновому вектору \vec{k} .

Первые указания на поперечную анизотропию светового луча были получены голландским ученым X. Гюйгенсом в 1690 г. (Христиан Гюйгенс, голландский физик, 1629–1695) при опытах с кристаллами исландского шпата. Понятие "поляризация света" было введено в оптику И. Ньютоном в 1704 –1706 гг.

Поскольку векторы \vec{E} и \vec{H} в плоской электромагнитной волне перпендикулярны друг другу, для полного описания состояния поляризации волны требуется знание поведения лишь одного из них. Как правило, для этой цели выбирается вектор \vec{E} . Волна, испускаемая каким-либо отдельно взятым элементарным излучателем (атомом, молекулой), в каждом акте излучения всегда поляризована. Однако макроскопические источники состоят из огромного числа таких частиц-излучателей. Пространственные ориентации векторов \vec{E} в моменты актов испускания волн отдельными частицами в большинстве случаев распределены хаотически. Поэтому в общем излучении ансамбля частиц направление вектора \vec{E} в каждый момент времени непредсказуемо. Такое излучение называют неполяризованным, или естественным светом.

О *поляризованном* излучении говорят в том случае, когда изменение со временем пространственной ориентации вектора \vec{E} напряженности электрического поля волны подчиняется некоторому закону. Свет называют полностью поляризованным, если две взаимно перпендикулярные компоненты (проекции) вектора \vec{E} электромагнитной волны совершают колебания с постоянной во времени разностью фаз. *Плоскостью поляризации* или *плоскостью колебаний* называют плоскость, в которой лежат вектор напряженности электрического поля волны и волновой вектор \vec{k} (в некоторых книгах, особенно старых, плоскостью поляризации называют плоскость, содержащую магнитный вектор \vec{H}).

До сих пор мы рассматривали *линейно поляризованный* свет или *плоско поляризованный* свет. Это относится к волнам, в которых вектор \vec{E} колеблется в одном и том же направлении. Рассматривали суперпозицию двух волн с одинаковой линейной поляризацией.

Рассмотрим теперь также суперпозицию двух монохроматических волн одинаковой частоты, распространяющихся в одном направлении, задаваемом осью z . Только пусть векторы напряженности \vec{E}_1 и \vec{E}_2 электрических полей этих волн совершают колебания во взаимно перпендикулярных направлениях, так что имеем

$$\vec{E}_{1x} = E_{01} \cos(\omega t - kz), \qquad E_{1y} = E_{1z} = 0,$$

$$\vec{E}_{2y} = E_{02} \cos(\omega t - kz + \delta), \qquad E_{2x} = E_{2z} = 0.$$
(1.5.1)

Найдем уравнение траектории, описываемой концом вектора \vec{E} волны, образовавшейся в результате суперпозиции двух таких волн, в плоскости x0y, перпендикулярной направлению её распространения. Перепишем y — компоненту второй волны в виде:

$$E_{2v} = E_{02}\cos(\omega t - kz)\cos\delta - E_{02}\sin(\omega t - kz)\sin\delta \qquad (1.5.2)$$

и выразим из уравнения первой волны

$$cos(\omega t - kz) = \frac{E_{1x}}{E_{01}}$$
 и $sin(\omega t - kz) = \sqrt{1 - \left(\frac{E_{1x}}{E_{01}}\right)^2}$.

Тогда после подстановки получаем:

$$E_{2y} = \frac{E_{02}}{E_{01}} E_{1x} \cos \delta - E_{02} \sqrt{1 - \left(\frac{E_{1x}}{E_{01}}\right)^2} \sin \delta.$$
 (1.5.3)

Выделим слагаемое уравнения, содержащее радикал, и избавимся от иррациональности, возводя все выражение в квадрат:

$$\frac{E_{2y}}{E_{02}} - \frac{E_{1x}}{E_{01}} \cos \delta = -\sqrt{1 - \left(\frac{E_{1x}}{E_{01}}\right)^2} \sin \delta,$$

$$\left(\frac{E_{2y}}{E_{02}}\right)^2 - 2\frac{E_{2y}}{E_{02}} \frac{E_{1x}}{E_{01}} \cos \delta + \left(\frac{E_{1x}}{E_{01}}\right)^2 \cos^2 \delta = \left[1 - \left(\frac{E_{1x}}{E_{01}}\right)^2\right] \sin^2 \delta. \tag{1.5.4}$$

Окончательно получаем следующее уравнение:

$$\left(\frac{E_{1x}}{E_{01}}\right)^2 + \left(\frac{E_{2y}}{E_{02}}\right)^2 - 2\frac{E_{1x}}{E_{01}}\frac{E_{2y}}{E_{02}}\cos\delta = \sin^2\delta \tag{1.5.5}$$

Получили уравнение кривой второго порядка — эллипса, ориентация которого в плоскости x0y определяется значением угла δ .

Таким образом, кривая, описывающая траекторию конца проекции вектора \vec{E} результирующей волны, в общем случае имеет вид эллипса с правым или левым направлением вращения вектора \vec{E} во времени. Такая электромагнитная волна называется эллиптически поляризованной.

Наблюдение за направлением движения вектора \vec{E} ведется со стороны, в которую распространяются колебания (в нашем случае – против оси z). Рассмотрим частные случаи.

(1) Пусть
$$\delta = \pm \frac{\pi}{2} + \pi n$$
; то есть $\cos \delta = 0$; $\sin \delta = \pm 1$, тогда

$$\left(\frac{E_{1x}}{E_{01}}\right)^2 + \left(\frac{E_{2y}}{E_{02}}\right)^2 = 1.$$
(1.5.6)

При $E_{01} \neq E_{02}$ получаем уравнение эллипса с центром в начале координат и осями, ориентированными вдоль осей системы координат (см рисунок). Если разность фаз равна $\delta = +\frac{\pi}{2} + 2\pi n$, то колебания,

совершаемые вдоль оси y (E_{2y}) , на четверть периода опережают колебания вдоль оси x (E_{1x}) , что следует из формул (1.5.1). При этом вектор \vec{E} вращается по часовой стрелке, это – *правая эллиптически поляризованная волна*. Если $\delta = -\frac{\pi}{2} + 2\pi n$, то опережающим колебанием является E_{1x} , поэтому

вращение вектора напряженности \vec{E} результирующей волны происходит против часовой стрелки – левая эллиптически поляризованная волна.

Наибольший интерес представляют предельные случаи эллиптической поляризации.

(2) Линейная поляризация: разность фаз равна $\delta = \pi n$, n = 0,1,2,...; $\cos \delta = \pm 1$; $\sin \delta = 0$. Тогда из (1.5.5) имеем:

$$\left(\frac{E_{1x}}{E_{01}}\right)^2 + \left(\frac{E_{2y}}{E_{02}}\right)^2 \pm 2\frac{E_{1x}}{E_{01}}\frac{E_{2y}}{E_{02}} = 0; \quad \left(\frac{E_{1x}}{E_{01}} \pm \frac{E_{2y}}{E_{02}}\right)^2 = 0; \quad u \quad E_{2y} = \pm \frac{E_{02}}{E_{01}}E_{1x}$$

$$(1.5.7)$$

Получаем уравнение прямой, наклон которой к оси x определяется соотношением амплитуд E_{01} и E_{02} .

(3) *Циркулярная поляризация*: разность фаз равна $\delta=\pm\frac{\pi}{2}+\pi n$, n=0,1,2,...; $\cos\delta=0$; $\sin\delta=\pm 1$ и амплитуды волн одинаковы $E_{01}=E_{02}=E_{00}$. Тогда получаем:

$$\left(\frac{E_{1x}}{E_{00}}\right)^2 + \left(\frac{E_{2y}}{E_{00}}\right)^2 = 1 \tag{1.5.8}$$

Получаем уравнение окружности, которую описывает конец вектора \vec{E} в плоскости x0y. Направление вращения вектора \vec{E} определяется так же, как и для эллиптической поляризации, т.е. волна может быть npago- или nego - upkynspho nonsphisographoù в зависимости от направления вращения вектора \vec{E} .

Можно сделать важное утверждение: монохроматическое векторное поле всегда поляризовано, в общем случае эллиптически. Волну с произвольной (в общем случае эллиптической) поляризацией всегда можно представить (разложить) либо в виде суммы двух линейно поляризованных волн с ортогональными направлениями поляризации, либо в виде суммы двух поляризованных по кругу волн с правой и левой поляризациями. Т.е. электромагнитные волны обладают двумя независимыми состояниями поляризации. Так при изучении распространения света в анизотропных средах (кристаллах) удобно разложить падающую волну на сумму двух линейно поляризованных волн, а при изучении естественного и магнитного вращения плоскости поляризации в веществе удобно использовать разложение на две волны с круговой поляризацией.

Итак, можно считать независимыми состояниями волны как с левой и правой циркулярными поляризациями, так и с линейными взаимно перпендикулярными поляризациями, поскольку их можно выразить друг через друга.

Пример. Задаем первую волну - левую циркулярно поляризованную волну ($\delta = -\pi/2$):

$$\begin{cases} E_{1x} = E_0 Cos(\omega t - kz) \\ E_{1y} = E_0 Sin(\omega t - kz) \end{cases}$$

Задаем вторую волну – правую циркулярно поляризованную волну ($\delta = \pi/2$):

$$\begin{cases} E_{2x} = E_0 Cos(\omega t - kz) \\ E_{2y} = -E_0 Sin(\omega t - kz) \end{cases}$$

Их суперпозиция дает:

$$E_x = E_{1x} + E_{2x} = 2E_0 Cos(\omega t - kz)$$

 $E_y = E_{1y} + E_{2y} = 0$

Таким образом, суперпозиция левой и правой циркулярно поляризованных волн дает линейно поляризованную волну.